

WINTER PARK TOPICS

A Weekly Review of Social and Cultural Activities
During the Winter Resort Season

Vol. 5—No. 9

Winter Park, Florida, Saturday, March 5, 1938

Price 10 Cents

SOCIAL NOTES

Mrs. Winthrop Coffin, a guest at Barron Hall, gave a luncheon Tuesday at the Whistling Kettle for Miss Constance Holt, sister of President Hamilton Holt, who was her classmate at Vassar. Other Vassar women attending were Miss Louella Kountz, Mrs. Mabel Horst Kirk, Mrs. B. D. Holden, Mrs. William F. Yust and Mrs. Charles C. Burleigh.

Mrs. Edward S. Fownes of Maitland is entertaining at her estate, her daughter, Mrs. Sarah Fownes Wadsworth and daughter Caroline; Mrs. Margaret Arensburg and Miss Vivian Heck, all of Pittsburgh, Pa. and Pinehurst, N. C. Mr. Hugh Davis, of Sewickley, Pa., who has been a guest for two weeks left for the North yesterday.

Mrs. Charles Davis and daughter and niece of Springfield, Mass. stopped this week enroute to Sarasota, up the east coast and down the west, and visited their friends Mrs. Mary Hazen Arnold and Mrs. Edward W. Hazen of Phelps Avenue.

Senor Madariaga, distinguished Spanish statesman and Mr. Arthur Sweetser, recipient of an honorary degree at Rollins last week, were house guests of Dr. and Mrs. John Palmer Gavit.

Dr. and Mrs. Fielding Lewis Taylor gave a dinner and birthday party Monday evening at their home on Osceola Avenue for Mrs. Fred Atherton, of Washington, who is at the Alabama. Those attending were President Holt, his sister, Miss Constance Holt, Mrs. Josephine Daskam Bacon, Mrs. Philip T. Stillman, Mr. and Mrs. A. B. Trowbridge, Sr., Dr. George Zug and Dr. E. R. A. Seligman.

Mr. and Mrs. Tracy Balcom, of Cincinnati arrived Thursday to visit the latter's grand parents, Mr. and Mrs. L. J. Hackney for several days. Mrs. Balcom is the former Marguerite Hackney who spent several seasons here before her marriage last year and who is being greeted by her many friends.

Mrs. Reinhard Siedenburg has as her guest at Hiawatha Grove, Maitland, Mrs. Ruth Quackenbusch of Greenwich, Conn. Mrs. Siedenburg's daughter, Mrs. Norman Into left Thursday for her home in Chicago after visiting the past two weeks.

Mrs. J. S. Capen has returned from a three week's trip north and will be at the Lincoln Apartments until April.

(Continued on Page 4)

Knowles Memorial Chapel and the Annie Russell Theatre at Rollins College, the cultural center of Winter Park, where many of the season's outstanding events are given. At the Chapel the Bach Festival was held on Thursday and Friday. Next week a production of Aristophanes' comedy "Peace" will be given.

OLD GREEK COMEDY AT ANNIE RUSSELL THEATRE

Baron Paul d'Estournelles de Constant will produce his free adaptation of Aristophanes' comedy, "Irene, or The Peace", Friday and Saturday evenings, March 11 and 12, in the Annie Russell Theatre as the fifth attraction in the Annie Russell Series. This brilliant comedy will replace the Paris Revue which was originally scheduled for the Series.

Professor d'Estournelles has not made a literal translation of the comedy, it is announced, but has remained faithful to the spirit of the play in his free adaptation. He has chosen to stage it in such a manner that it might be played anytime and in any place where the sun shines brightly and with warmth. With this in mind, the

(Continued to Page 6)

CIVIC LUNCHEON AT THE WOMAN'S CLUB

On Wednesday, March 9, at 1 o'clock, the Civic Luncheon will be held at the Club House. Mrs. C. Fred Ward will preside. The speaker will be Dr. J. S. Young, for many years a professor in the history department of the University of Minnesota. Dr. Young is at present one of the popular teachers at Rollins and will present his subject (International-Cooperation) with a great deal of human interest.

On Friday, March 11, at 3 o'clock, Mrs. H. T. Kitson, Chairman of the Drama department, presents one of the most delightful short comedies of the American theatre, Susan Glaspell's SUPPRESSED DESIRES. The Club looks forward with special pleasure to these drama afternoons.

POETRY SOCIETY MEETS AT MARTIN HOME

Members and guests of the Poetry Society of Florida met at the home of Dr. and Mrs. John Martin on Saturday afternoon, February 26 when Dr. Evelyn Newman gave an inspiring talk on "The Case for Poetic Drama in Recent Years". Rose Mills Powers presided in the absence of Jessie Rittenhouse Scollard in California. Quoting Aristotle's definition of great tragedy as a catharsis of the soul, Dr. Newman finds the case for poetic drama well justified today in the threatening chaos in world affairs. She discussed briefly the great poetic tragedies of all time from Sophocles' "Antigone" and Shakespeare's "King Lear", the dramatic poems of Byron, Shelley and Browning, the realistic dramas of Ibsen and Shaw, the work of the Irish Synge and Yeats to the post-war period of today with its revival of interest in poetic drama.

Praising the work of the English actors, Gielgul, Maurice Evans and Lilian Baylis in the Shakespeare renaissance in England, Dr. Newman especially emphasized in her discussion T. S. Eliot's "Murder in the Cathedral", Archibald Mac Leish's "Fall of the City" and the dramas of Maxwell Anderson.

The contributed poems, read by Mrs. A. E. Dick included verse written by Prestonia Mann Martin, Richard Burton, Vivian Yeiser Laramore, Eugene R. Shippen, Lucy Lamont Gavit, Rose Mills Powers, Mrs. Arthur M. Harris and the writer of the winning poem, "Interpretations", reserved for the Allied Arts Prize contest held in April. Mrs. Dick also read a fine poem by Jessie B. Rittenhouse Scollard, "Mary Austin at Carmel". Announcement was

(Continued on Page 5)

Horses! Horses! Horses!

Winter Parkers are turning this week-end from teas and lectures to the world of sport, as presented by the Orlando Horse Show at Exposition Park. This is no mere local show, but a gathering of fine show horses from 14 states. There are classes for both local and visiting exhibitors, however, so the audience will not forget that the horse has his followers here in our vicinity. The show is for the benefit of the Rollins Riding Department.

EDITOR'S NOTE

A review of the Bach Festival will be published in next week's issue of Winter Park Topics.

ANNUAL FLOWER SHOW OF THE GARDEN CLUB

The thirteenth Annual Flower Show of the Winter Park Garden Club is to be held at the Hooker Memorial Building on New England Avenue next Tuesday and Wednesday, March 8 and 9. Tuesday, March 8, the hours are from 2:30 to 10:00 P. M. and on Wednesday, March 9 from 10:00 A. M. to 5:00 P. M. There is a small admission charge of twenty-five cents.

The public is cordially invited to enter the competitive exhibits. It is not necessary to have a garden of great size, but an unusual plant or single blossom of beauty is all that is necessary to qualify.

No person may make more than

(Continued on Page 3)

FLORIDA'S BIRD LOVERS MEETING HERE TODAY

Bird lovers and conservationists of the state will meet at Rollins College today, Saturday, March 5, to attend the 38th annual meeting of the Florida Audubon Society.

The program for the day will consist of meetings, open to the public, in the morning and the afternoon in the Annie Russell Theatre, a luncheon meeting at the Whistling Kettle Tea Room, and an evening lecture in the theatre for which a small admission charge will be made. In addition to the program Saturday, a field trip to Central Florida areas to observe bird life under the guidance of J. Minter Westfall, of Orlando, former Audubon warden, is planned for Saturday.

The program will open with a meeting of the executive committee

(Continued on Page 7)

SOCIAL NOTES

Mr. and Mrs. William F. Pelham were hosts at a luncheon Tuesday at Mrs. Lists for Mr. and Mrs. Arthur Kraft and others connected with the Bach Festival. Invited guests were Mr. and Mrs. Kraft, Mrs. Charles Sprague-Smith, Miss Hilda Sprague-Smith, Mr. and Mrs. R. B. Barbour and daughter, Mrs. Kenneth Gell, Mr. and Mrs. Arthur M. Harris, Mrs. William E. Casselberry and guest, Mrs. Edward P. Bailey, Mr. and Mrs. John W. Alvord, Mac Morgan, Christopher O. Honaas and Herman Siewert.

Dr. Rosalie Slaughter Morton held another at-home last Sunday afternoon, exhibiting the interesting Bali carvings, statuettes and other examples of art from that far distant island of the Dutch East Indies, which she visited last summer. Miss Ruth Morse, Mrs. Samuel A. Weissenburger, Mrs. F. A. Lankford and Dr. Morton gave descriptive talks which were much enjoyed.

Mrs. F. A. Lankford of Lancaster, O., has returned to her home after visiting her daughter, Mrs. W. Butler Neide and family of Bonita Drive.

Mrs. Samuel Snelling of Nantucket, Mass., who has been spending a few days at the Whistling Kettle, returned north and is sailing for Europe shortly.

Mrs. H. R. Thompson and daughter Sally of Detroit, Mich., are visiting the former's father and mother-in-law, Mr. and Mrs. H. S. Thompson in Maitland.

Fritz Lechner, baritone soloist with the Bach Festival Chorus is the guest of his friends, Mr. and Mrs. George Tuttle in Maitland during his stay.

President Holt was host at a tea Thursday for his distinguished house-guests, Sidney Homer, the

composer, and his wife, Louise Homer, former Metropolitan Opera contralto. Mr. and Mrs. Homer came up from DelRay Beach to attend the Festival.

Mrs. George Endicott and Mrs. James Lees Laidlaw, of New York arrived Wednesday for a fortnight's stay at the Alabama. Mrs. Endicott will spend the week-end with Mrs. Charles Sprague-Smith, before going to the hotel.

Mrs. Kenneth Gell came this week from Rochester, N. Y., to visit her parents, Mr. and Mrs. R. B. Barbour.

Mrs. Evelyn Hope Northrop, of Tunkhannock, Pa., is here for a six week's visit and is staying with Mr. and Mrs. A. H. Missildine on Osceola Avenue.

Lillian Knowles, contralto soloist for the Bach Festival was the house guest of Dr. and Mrs. Albert Shaw. Mac Morgan was entertained by Mr. and Mrs. Robert Bruce Barbour from Monday through the week.

Dr. and Mrs. Paul Oliver, Daytona Beach sponsors for the Festival, attended the performances with their friends, Mr. and Mrs. James Allen. All were guests of Mr. and Mrs. William F. Pelham as were Arthur Kraft, tenor soloist and Mrs. Kraft.

Mrs. Joseph Vandevanter has returned to Washington after being a guest of Mr. and Mrs. H. S. Thompson of Maitland since the first of January.

Mr. B. R. Coleman's host of friends were glad to see him down town the past week after his illness which confined him to his home on Alberta Drive for several weeks.

Miss Mabel Marston left Tuesday for other points in Florida after several week's stay at Mrs. List's. Miss Marston is from Yarmouth, Me., and was delighted with Winter Park, this being her first visit to Florida.

Prince and Princess Djoumkovsky who have been spending several weeks with the latter's father, Col. Edgar C. Leonard and Mrs. Leonard, have taken a cottage at DelRay Beach for a month. They will return to Winter Park before going to New York.

Sally Hammond pianist, daughter of Mr. and Mrs. Charles F. Hammond will be the soloist at the Sunday evening concert at the Alabama this Sunday evening with

Frances Slater

Gowns — Wraps
Sport Clothes

San Juan Hotel Building Orlando

the string ensemble. Miss Hammond is a graduate pupil of Helen Moore at the Rollins Conservatory.

Channing Hare and Mountfort Coolidge held another of their delightful at-homes last Friday afternoon. Mr. Hare has just completed a portrait of Julie Trowbridge, wife of Prof. Buel Trowbridge, and talented member of the Annie Russell Company which was viewed for the first time by many of the guests and greatly admired by them all.

LECTURE ON ANTIQUES AT WOMAN'S CLUB

The Art Department of the Woman's Club is presenting to the public on Monday evening, March 14, at 8 o'clock, Mr. Ralph C. Erskine, formerly connected with the Danersk Company, designers of unique furniture in New York, in an illustrated lecture on "Pedigree Design in Antiques". Mr. Erskine has given courses in furniture design to the editorial staff of GOOD HOUSEKEEPING and has lectured extensively on the fundamentals of good design and craftsmanship.

Some of the lovely pieces of his workshop are in the house of Mrs. Philip T. Stillman, in this city, and he has collaborated with many famous architects in this country, in designing appropriate furniture for special settings.

The lecture will be open to the public, for a nominal admission fee. Mrs. Edgar C. Leonard and Miss Virginia Robie, of the Rollins

Faculty, are assisting the Art department of the Club in the arrangements for this lecture.

Your Spring Suit

Made-to-Measure

Showing a beautiful line of Spring fabrics; tailoring by

International

12 Day Service

R. C. Baker, Inc.
at the corner, downtown
Winter Park's Men's Shop

The Whistling Oyster

A Gift Shop known the world over. On patio reached from

**120 N. Orange or
35 Washington St.
Orlando.**

Also Ogunquit, Maine

Town and Country Smart Clothes

ANGEBILT
HOTEL
BUILDING

frocks
formal — casual
afternoon — evening

MRS. NELL HARTLEY, Mgr.

Cut Flowers

See Our Field in Bloom

Snapdragons, Calendulas,
Sweet Peas, Delphinium,
Freesias, Violets, Callas, Anemones, etc.

**LAKEMONT GARDENS,
WINTER PARK**

Lakemont Ave. at Lake Berry
(½ mi. So. of Aloma)

Garment Cleaners & Dyers
Tailors

The Pioneer Cleaners of
Winter Park

**UNIVERSAL
DRY CLEANING CO.**

F. A. HASENKAMP, Prop.
A Particular Place for
Particular People
PHONE 197

121 W. Park Avenue
(Across the R. R. Tracks)
WINTER PARK
Hand Laundry.

SOCIAL NOTES

ANNUAL FLOWER SHOW

(Continued from Page 1)

two exhibits in a Section, or more than one exhibit in a class.

All plants must be marked by the exhibitor with their scientific names, followed in parenthesis with the common name, if possible.

Exhibitors must bring in plants on Monday, March 7, between 9 and 4 o'clock; and bring in cut flowers on Tuesday, March 8, before 11 A. M., after which time no exhibits will be accepted.

The committee in charge of the Flower Show is Mrs. Gordon Jones, Chairman; Mrs. W. M. McMillan, vice-chairman. Miss Clara Rowley is in charge of Registration and entry of exhibits, with Mrs. Winslow S. Anderson taking charge of the distribution of the entries at Hooker Memorial. Information concerning the exhibits will be given at the Flower Show by Miss Grace Edwards and Mrs. J. J. Bell, who will be present to answer questions which come to mind when viewing the exhibit.

There will be nine sections of competitive exhibits:

Section A. Roses. Mrs. Alvin Marriott, Chairman. One to three blooms of named varieties in container that is furnished by the Garden Club. Roses listed are Pink Radiance, Red Radiance, Mrs. Charles Bell, Talisman, Hoover, and other varieties.

Section B. Annuals and Perennial Garden Flowers. Mrs. Raymond W. Stevens, Chairman.

Class 1. Single bloom in standard container that is furnished.

Class 2. Three to 15 blooms of any one variety in container that is furnished.

Class 3. Arrangement of three varieties in standard container that is furnished.

Class 4. Arrangement of three varieties in owner's container.

Section C. Bulbous and Tuberos-rooted Plants and Flowers. Mrs. George Kraft, Chairman. Under this section may be exhibited gladioli, calla lilies, Amaryl-lis, and other varieties of bulbous or tuberos-rooted plants.

Section D. Orchids and unusual Potted Plants. Mrs. E. S. Fownes, Chairman.

Section E. Vines and Shrubs. Mr. R. W. Wheeler and Mr. John L. Houston, Chairman.

Class 1. Spray of Flowering shrub.

Class 2. Spray of flowering vine.

Class 3. Spray of rare shrub or vine.

Section F. Wild Flowers. Mrs. J. O. Lofberg, Chairman.

Class 1. Not over 5 blooms or sprays of one variety of wild flower.

Class 2. One wild fern, preferably potted.

Class 3. Arrangement of wild flowers; 3 to 8 varieties allowed, including leaves and grasses.

Class 4. Miniature arrangement not over 7 inches high complete.

Section G. Artistic Arrangements. Mrs. D. W. O'Hara, Chairman.

Class 1. Arrangement in low bowl for table decoration.

Class 2. Arrangement in tall vase for hall.

Class 3. Arrangement in receptacle 8 to 10 inches high.

Class 4. Miniature vase arrangement, not more than 10 inches high complete.

Section H. Occasional Tables. Miss Hilda Sprague-Smith, Chairman.

Class 1. Table not over 18 by 24 inches, with a flower arrangement. Accessories allowed.

Section I. Pedestals and Flower Stands, Mrs. Ray Greene, Chairman.

Class 1. Flower arrangement

ORLANDO HORSE SHOW

MARCH 4th, 5th and 6th

At Exposition Park, Orlando, Florida

SHOW HORSES FROM 14 STATES

For Reservations or Tickets Call

WINTER PARK 163 — ORLANDO 4113

Benefit Rollins College Riding Department

or growing plant. Drapery allowed.

There will be other special features of a non-competitive nature, such as a bird sanctuary; dining room table setting; educational exhibit and professional exhibits. One of the most unusual features will be a Flower and Vegetable Mart.

Ribbon awards will be given for the best exhibit in each section or class as follows: Blue for first, Red for second, and white for third.

Anyone wishing more information may call the chairman of any section.

A number of Winter Park people went over Tuesday evening to see the W. P. A. production at the Orlando Junior High School of "She Stoops to Conquer" which was directed by Dorothea Thomas Lynch, daughter of Rev. and Mrs. James B. Thomas. Mrs. Lynch was formerly connected with the dramatics department of Rollins College and has successfully directed many plays in Winter Park. She is now State Director of the W. P. A. Theatre projects. Great credit is due Mrs. Lynch for a first-rate performance of Goldsmith's famous comedy. Her cast was made up of talented actors who have returned to active work on the stage through the Government support of their profession which certainly has as much right to consideration as the farmers or anyone else.

The death of Dr. B. A. Burks, prominent physician of Winter Park was a great shock to the people of this community where he had practiced his profession for a number of years. Dr. Burks had

been the college physician for the past twelve years, and was given the Rollins Decoration of Honor a few years ago. During his College days Dr. Burks was known as one of the greatest football players in the country. He had been in failing health for several months but hope was held out for his recovery until last week. He passed away Thursday, February 24th at the Florida Sanitarium. Services were held at the Knowles Memorial Chapel Sunday afternoon and were largely attended by his host of friends and associates. The sympathy of the entire community is extended to his family.

THE TEMPLE BELL

10 Autrey Arcade, Orlando

A gift shop where the search for the unusual usually ends . . .

Real silk scarfs, hand blocked, effective details in the smart woman's ensemble. Also Persian cotton prints in squares and runners, used to advantage by women who follow the latest ideas in house decoration.

HAND PAINTED AND MONOGRAMMED BATH SETS

BARNEY LINENS

318 E. Park Ave. Winter Park

Also Petoskey, Mich.

THE GIFT AND ANTIQUE SHOP

Samoan Tapa Cloth Purses
Haitien Mats and Waste Baskets
Yarns and Needlepoint Designs
Early American Glass

334 Phillips Block

Winter Park

The Jade Lantern

(Studio of C. K. Huang)

JEWELRY of Distinction in Jade, Turquoise, Crystal, Lapis, Cinabar and others, direct from China, made by The artisans of Flower Street in old Peking — inexpensive in price too.

Phillips Bldg. - Winter Park

FLORIDA BOOKS—

Florida Wild Flowers, rev. ed. by Mary Francis Baker

'Gypsy Waters' Cruises South, by Don Waters

Gone Sunwards, by Cecil Roberts

The Sandspur Bookshop

354 Phillips Bldg. Phone 354

Mabel Wicht

GOWNS

Formerly with Franklin Simon, 5th Avenue, New York
New location at corner of patio between Autrey and Washington Arcades, Orlando (entrance to arcade is opposite Sears)

Orlando

Lake Placid, N. Y.

WINTER PARK TOPICS
Charles F. Hammond, Editor and Publisher. A weekly periodical issued during the winter resort season at Winter Park, Florida, on Saturdays. Single copies 10c, season subscription \$1.50, (15 weeks). Publication office Rollins Press, E. Park Avenue, Winter Park.

Mr. Hammond's residence Tel. 163
"Entered as second-class matter January 8, 1937, at the Post Office at Winter Park, Florida, under the Act of March 3rd, 1879."

SOCIAL NOTES

Mrs. Robert Hinsdale Rice of Hinsdale, Illinois, is the guest of her sisters, Mrs. Robert Loveland and Miss Beatrice Pollock, also of Hinsdale, who are spending the winter at the College Arms Apartments on Holt Avenue.

Mr. and Mrs. H. O. Withers entertained at luncheon Tuesday at their Phelps Avenue home in honor of Mrs. Sarah Fownes Wadsworth of Pittsburgh, daughter of Mrs. Edward S. Fownes of Maitland.

Mrs. John K. Graves and her mother, Mrs. Williamson were hostesses at a small bridge and tea last week at their Melrose Avenue home.

Mrs. G. Arthur Hadsell, of Poughkeepsie, N. Y., cousin of Mrs. Benjamin Holden, is improving at the Orange General Hospital after several week's illness. Mrs. Hadsell took an apartment on Antonette Avenue for the winter.

Dr. Fannie French Morse has as her house guest Mrs. John E.

LUCY LITTLE'S FLOWER SHOP

Ship North to your Friends
Our REAL Orange Blossom
Honey PRALINES
1 lb. and ½ lb. Boxes

Wing of Evanston, Ill., Mrs. Wing's daughter, Miss Elizabeth Wing, the well-known tennis star was here also, but has gone to Palm Beach and St. Augustine to play in the championship tournaments.

Mrs. J. Gamble Rogers, with her brother and sister-in-law, Mr. and Mrs. Charles W. Smith of Pensacola, left on a motor trip Thursday to Miami to spend the week-end. Mr. Roger's mother, Mrs. John Rogers of Daytona is visiting her son and family.

Beatrice Lillie, famous English comedienne and in private life Lady Peel of London, was in Winter Park this week being the guest of Mrs. Robert Ames, daughter of Mrs. Philip T. Stillman, who is visiting here. Channing Hare was host at a small cocktail party Wednesday afternoon, to which a group of young people were invited to meet the actress.

Prof. and Mrs. Enrico Tamburini and Mrs. Harold Knapp presented a chamber music concert last Sunday night at the Mountain Lake Club in Lake Wales. In addition to the trio numbers, Prof. Tamburini played a group of 'cello solos.

On Saturday evening, Mrs. R. P. Foley and Mrs. Sherwood Foley were hostesses at a progressive bridge party for the guests at the Seminole. The first ladies' prize was won by Mrs. E. R. Piper of Portland, Maine, second ladies' prize by Mrs. Frederick A. Watkins of Highland Park, Ill., first gentlemen's prize by Mr. Chas. E. Bigelow of Norfolk, Conn., and second gentlemen's prize by Mr. John M. Gundry of Cleveland, O., and the consolation prize went to Mrs. Geo. H. Lyford of Cincinnati and Baltimore; and the backgammon prize went to Mrs. Amory Lawrence.

The Friday Morning Reading Group will meet on March 11th with Mrs. F. L. Wilcox, 360 Lyman Ave. Mrs. Margaret Miller will review "Sea Made Men" by Graham Low.

The Literature Group of the A. U. W. met Tuesday with Miss Emily Herron of Osceola Avenue.

False Personation

The wrong
"John Smith"
may have
signed an
essential document

YOUR TITLE CLAIM
may be placed in jeopardy by just such an incident; the false personation of an unscrupulous person to an essential property sale or transfer document. But—such an illegal signature will cause you not the slightest financial loss if your title is insured by this Company. Isn't it worth your while to investigate?

Fidelity Title & Guaranty Company
Over 50 years experience in the
ABSTRACT AND TITLE INSURANCE BUSINESS
60 N. Court St. Phone 4131
WM. BEARDALL, Pres.

Walk-Over

Koolies
\$7.75

Brown and White Sport Calf
Broadway Last

Give your feet a vacation all summer. Keep them in a pair of ventilated Walk-Over's and enjoy cool comfort.

Walk - Over Boot Shop

64 No. Orange Ave
ORLANDO

Mrs. Charles Hyde Pratt used for the subject of a talk "More About South America" in which she reviewed several travel books, and supplemented them by experiences of her recent trip to Rio de Janeiro with Mr. Pratt.

Dr. Fielding Lewis Taylor was called to Charlottesville, Va., Wednesday on account of the sudden death of a close friend, Mrs. Lelia Harrison Cowdin, (Mrs. Winthrop Cowdin of Mt. Kisco, N. Y.). The funeral took place at St. Paul's Memorial Church, University of Virginia, Charlottesville.

Rev. and Mrs. Henry Mowbray of Chase Ave. entertained at dinner on last Friday evening in honor of Mrs. Esther Ferguson, of Tallahassee, formerly Dean of Women at Rollins College. Guests included Dean Arthur D. Enyart, Miss Ethel Enyart, Mr. and Mrs. R. B. Barbour and Mr. and Mrs. Hiram Powers.

Mr. and Mrs. Charles E. Yetman of Plainfield, N. J. are making a two week's visit with Mrs. Yetman's sister, Mrs. Arthur M. Harris and Mr. Harris of Seminole Drive.

Mr. and Mrs. John F. Neilan, of Hamilton, Ohio, who have

spent the past two weeks with Mr. and Mrs. Homer Gard are leaving today for the North.

On account of so much interest shown in the harpsichord, Mme. Landelle Trivette will be at home Mondays from four to six at her home 451 Ollie Ave., next to the Rollins Art Studio, and will play the harpsichord for those wishing to call. Mme. Trivette will leave on a concert tour in a few weeks.

Mr. and Mrs. John S. Cameron, of Scarsdale, N. Y., are arriving for a week's stay at the Virginia Inn, and will visit with their friend, Mrs. John K. Graves of Melrose Avenue.

FIFTH AVE., NEW YORK APARTMENT

Corner W. 11th St. Rated one of five best co-operatives in New York.

Foyer, Living Room, two bed rooms, each with bathroom, small dining room, kitchen, all beautifully decorated. Now profitably rented on lease expiring October 1st. Would trade ownership (145 shares 40 Fifth Ave. Corp. par \$100) for Winter Park residence, furnished preferred. T A W care Rollins Press.

Pine Tree Inn

Windermere

A Quiet, Restful Home on Beautiful Lake Butler
Pine Tree Restaurant Welcomes Transient Guests
Dinner Weekdays, 6:30 P.M.—Holidays, 1 to 3 P.M.
Weekday Luncheons, 12:30—75c and \$1 per plate

Twelve miles Southwest of Orlando, Via State Highway 22, through Orle Vista and Gotha, thence follow signs.

JAS. GAMBLE ROGERS II.

ARCHITECT

Post Office Building

Winter Park, Florida

New winter home of
Mr. and Mrs. F. M. Smith,
on Aloma Avenue
Winter Park

The new Florida residence for Mr. and Mrs. F. M. Smith, completed just in time for them to occupy it this winter season, is located at Aloma and Cortland Avenues, Winter Park.

In the large arched windows and entrance, the delicate wood grill, and the picturesque tile roof, the architect, Harold Hair, sought to bring to mind both Spain and Mexico. The house is built in U-shape, and encloses a spacious flagstone terrace and patio. Through the small entry and a panelled door is the hall. To the right of the hall and separated from it by a beautiful wrought iron grill and gateway is the immense living room. The ceiling of this room is high and beamed, the floor is of tile. On the far side is a Mediterranean fireplace of cast stone. Adding to the impressive atmosphere are the antique wrought iron light fixtures and truss rods. To the west of the hall is the dining room with exposed stained roof timbers. Beyond the dining room is a roomy and inviting screen porch, and to the rear is the efficient and up-to-date kitchen. Here are convenient cabinets, beautiful tile work, a sufficiency of working surfaces and

the best of electrical equipment. In back of the kitchen is the laundry room and the double garage.

The east wing of the house contains three large bedrooms. These are served by two bathrooms, finished in colored tile, with colored fixtures. The gallery connecting these rooms may be reached from the living room or from the rear terrace, through a grilled door. This wing is plentifully supplied with closets and built-in cabinets for blankets and household linens. This bedroom wing is elevated to provide greater advantages in circulation and to obtain more privacy.

As this is principally a winter home, the greatest attention was given to the heating system. The house, even on the coldest days, maintains an even warm temperature.

The addition of this home to our community is indeed a compliment to Central Florida, for it happened that last winter Mr. and Mrs. Smith were touring Florida and just chanced to pass through this section. They liked it so well that they decided to remain for the rest of the winter. They continued to like it so well that they sought

workshop of R. J. M. Power who also supplied the ornamental pilasters at the main door and the colored flagging.

Mr. Adolphe de Bathe, noted miniature painter of London, England, is making a stay in Winter Park. On a previous visit he painted Mrs. Philip Stillman and Mrs. Stevenson Burke, of Cleveland, then at the Alabama Hotel. Mr. de Bathe has painted miniatures of royalty including Queen Victoria and King Edward VII.

POETRY SOCIETY

(Continued from Page 1)

made of the election of Mrs. Edgar Leonard to the chairmanship of drama in the Allied Arts Prize contest, succeeding Mrs. Philip Stillman. Miss Doris Swett, chairman of art, announced a reception and prize exhibition for amateur artists in Orange County, at the Rollins Studio on the evening of March 24.

out Mr. Hair, and requested him to build for them a beautiful and comfortable winter home. The Smiths are from Passaic, N. J., where for twenty years Mr. Smith has been the owner of the I. C. Herman Co., handkerchief manufacturers, one of the largest in the United States.

Of particular interest is the handsome stone fireplace from the

Mill Work on the Smith Residence by Winter Park Mill and Cabinet Co.

E. T. HINKLE, Prop.

SASH — DOORS — TRIM

712-714 Orange Avenue

PHONE 383

WINTER PARK

FENESTRA Steel Windows

... Lumber and Building Materials
supplied for the Smith residence by

PITTMAN BUILDERS' SUPPLY CO.

ORLANDO

Garland at Robinson

Dial 3108

Roofing and Sheet Metal Work
Electrol Oil Burner and winter air conditioning on the Smith residence installed

by

Sweat & Ault

515 Brookhaven Drive, Orlando

Res. 528 King Avenue

Phone 4084

ORNAMENTAL PLASTERING

Stucco and Plastering on the Smith residence by

J. O. YOUTSEY

Contractor of

PLASTER AND STUCCO

Office 60 N. Gertrude St.

Phone 5872

ORLANDO, FLORIDA

It is a pleasure to turn over a completed residence to the owner at the time when he planned to occupy it. Through our experience and efficient construction we are able to deliver the finished house at the time specified.

FRANK A. HIEGEL

Contractor and Builder

WINTER PARK

General Contractor for the Smith residence

Foster R. Fanning

PLUMBING

HEATING INSTALLATIONS

124 Welborn

Tel. 215

Winter Park

Ornamental Cast Stone and Flagging

for the Smith residence by

R. J. M. Power

CAST STONE

GARDEN FURNITURE

1218 Spur St.

ORLANDO

The Rollins Press Store, Inc.

310 East Park Avenue South

Winter Park, Florida

SPRING SALE OF STATIONERY

OLD GREEK COMEDY AT

(Continued from Page 1)

staging, scenery and costumes will be stylized and suggestive of a Mediterranean background. The entire production will be under the direction of Professor d'Estournelles.

A large cast has been selected to play this delightful satire which was written in 421 B. C. by one of the greatest writers of comedy. Ernest Kilroe will appear in the leading role, supported by Rhea Marsh Smith, Siley Vario, U. T. Bradley, Charles Armstrong, Butler Neide, Henry Stryker, Donald Cram, Robert Van Beynum, Eugene Coleman, Catherine Bailey, Rebecca Coleman Holt, Buel Trowbridge, Nan Poeller, Lyman Greaves, Robert Hill, Carl Howland, Jr., Arthur Bifield, Warren Goldsmith, Charles Lancaster, Frederick Feuerstein and Miriam Feuerstein.

"Irene or The Peace" was presented in Athens in 421 B. C. a few days before the peace of Nicias was signed with the Lace-

demonians. Aristophanes had already hit at the partisans of war in a previous play, "The Wasps", and was to make peace become the theme of his later comedies.

The box office at the theatre will be open each afternoon next week from Wednesday through Saturday from 4 to 6.

A second change in the Annie Russell Series has been announced by Miss Dorothy Lockhart. In place of "The Distaff Side" which was to have been produced as the final play in the series, Miss Lockhart has chosen A. A. Milne's "The Romantic Age" to close the season on the evenings of March 25 and 26.

"The Queen's Husband", put on last Friday evening at the Annie Russell Theatre by the American Repertory Theatre, was highly amusing and delighted the large audience which filled every available seat. One of the conspicuous merits of the company was their excellent elocution, their speeches at all times being easily audible in all parts of the house. The audience followed the situations with keen interest and applause and laughter marked their pleasure in the performance.

WINTER PARK CALLS FOR WELFARE WORK FUNDS

We do not have bread lines. We enjoy luxuries without embarrassment or feeling of guilt brought on by encountering hungry homeless people with no means of assistance.

Winter Park has a well organized welfare agency. Any reports or complaints may be left at the City Hall and will be investigated by a Social Worker. But!—in order to carry on the welfare work of this community we need funds. This is the time of the year when the Winter Park Welfare Association puts on its annual drive. We must have money to carry on the social work which we have so carefully built up into a well organized agency. Every citizen of Winter Park should contribute something toward his assurance that the work will go on.

The quota has been set by a survey of the actual needs in the community during the last year. We must raise \$2500.00 in the next two weeks. Will you do your share?

Winter Park's musical people are proud of their Symphony Concerts and the Bach Festival, and they appreciate the beauty of tone of the

Kimball Piano

We have had the pleasure of placing these fine instruments in many Winter Park homes this season. We invite you to hear them at the

Conant Piano Parlor

314 Par Ave.

West Orwin Manor

HAROLD HAIR

ARCHITECT

222 PARK AVE.

WINTER PARK, FLA.

Tel. 13

Commercial and Residential Protection

Uniformed
NIGHT PATROL SERVICE

Merchants National Detective Agency

O. A. Tagal Phone 5028 Orlando, Fla.

The Hannibal Square Public Library, Mertie Graham Grover Memorial, will be open Thursday, March 10, from 3 to 6 o'clock, for inspection by the many friends who have helped to make possible this attractive little library for the colored people. The building is located on West New England Avenue next to the graded school for the colored children. All white friends who wish to visit this attractive and useful little center will be welcomed by the librarian, Miss Callie Colston.

The recently formed Philatelists' Hobby Club at the Winter Park High School holds its meetings Friday evenings at 7:30 o'clock at the Winter Park Chamber of Commerce building. All persons young or old interested in stamp collecting are cordially invited to attend these open meetings. Just bring your stamp albums or collections and join the interesting fun. It is free of charge. Mr. J. A. Winters is in charge of this group.

Mrs. A. B. Rush, T. N.

Colonic Irrigations

Room 9 Jefferson Court Bldg.
Phone 8262 Orlando, Fla.

RAY GREENE

REAL ESTATE

SALES — RENTALS

100 East Park Avenue

Telephone 400

GROVER MORGAN

JEWELER

The Best in Watches
HAMILTON - ELGIN
Buy Parker Fountain Pens—they
don't need repairing, hold more ink.
Colonial Store Winter Park
Phone 402

For Unusual Meals

at

Remarkably Low Cost

The

MARMALADE

RESTAURANT

252 E. Park Ave.

Winter Park

ALABAMA

Registering at The Alabama this week were Mrs. Franklin K. White, Brookline, Mass., Miss I. K. V. Young, Bedford Hills, N. Y., Mrs. George Endicott, New York, Mrs. James Lees Laidlaw, New York; Doctor and Mrs. Frederick G. Smith, Somerville, Mass., Mr. and Mrs. James L. Goodwin, Hartford, Conn.

Mr. and Mrs. Ernest Elmo Calkins of New York City have gone on a short trip to southern Florida, returning in a few days to spend the balance of the season.

C. L. PRUYN - Jeweler

Repairing of	12 years at
Watches	E. PARK AVE.
Clocks	Cor.
Eye Glasses	MORSE BLVD.
& Jewelry	Winter Park

Bennett Electric Shop

Radios-House Wiring
Appliances

242 E. Park Ave. Winter Park

FRESH FISH . . .

from sea and lakes

HERMANN'S

Fish and Poultry Market

88 W. New England Ave.
Telephone 65

ANDY AHIK'S GARAGE

226 Church St. - Winter Park

Day Phone 75

Night Phone 319WX

REPAIRING ON ALL MAKES OF AUTOMOBILES

"For The Best in Groceries and Meats" . . .

M. THAMES' MARKETESSEN

Call 323

UNIVERSITY CLUB HAS AN EVENING OF FUN

Laying aside for the nonce their accustomed grave demeanor and discussions of the weighty problems that afflict the universe, the members of the University Club last Saturday evening went in for the lighter side of life—and it might be truthfully said,—“a good time was had by all”.

Although he has not yet been crowned Poet Laureate of the Club Dr. Eugene R. Shippen again demonstrated how successfully he woos the muse by reciting a few verses to celebrate the occasion. Here they are:—

O, we are the lions of Winter Park's zoo;
We're high-brows, it's plain to observe;
Our roster, it sure is a local "Who's Who",—
(A modesty prize we deserve.)

We've doctors, and teachers, and men of the law,
A writer of many a tale,
A bishop, a prex, and a big man of war,
And financiers not yet in jail.
(Note: Law and war rhyme in New England.)

Let no college rivalries part us tonight,
Let harmony 'mongst us prevail!
Let Eli's big bull-dog be nice and not bite,
Though Harvard ties knots in his tail.

But hold! there are females who sport cap and gown,
That 'varsity, blue-stocking bunch.
When we think of those sisters, our stock it goes down,
We've not such big shots, I've a hunch.

Yet, we are the people, as Job did remark,
And wisdom will die with us, sure.

For so long as we live in this burg, Winter Park,
Its name and its fame are secure.

Eugene R. Shippen

The author concluded saying "This beautiful poem in mimeographed form may be had for one cent a copy, the proceeds to go toward the support of Rollins College. 'The poor we have with us always'."

FLORIDA'S BIRD LOVERS

(Continued from Page 1)

tee at 9 a. m. Robert J. Longstreet, Daytona Beach, will give an illustrated address on "The Society's Annual Trip to the Tortugas", and a business meeting to hear reports of officers will follow.

At the luncheon meeting at 12:30, Professor Alfred J. Hanna of Rollins will serve as toastmaster, and Oscar E. Baynard, Park Naturalist of Sebring, will discuss "The Wild Life of Florida's State Parks."

Studies in Bird Conservation will be the general subject of this afternoon's meeting in the theatre beginning at 2 o'clock. The program will include four addresses as follows: "The Everglades National Park Project" (illustrated) by E. F. Coe, Miami, director; "Girl Scout Bird Finders" by Miss Edna M. Oliver, Orlando; "The Atlantic Flyways from Labrador to Florida" (illustrated) by Harold Peters, U. S. Biological Survey; and "Bird Walks" by Mrs. A. M. Nourse, Winter Park.

At 4:15, the society members will follow their annual custom of going to "Hiawatha", the Dommerich Estate in Maitland, where the Florida Audubon Society was organized 38 years ago, and where Mrs. Reinhard Siedenburgh will be the hostess for afternoon tea. A meeting of "Tortugas" is planned for 6 p. m.

THE RELEEDY CO
QUALITY MERCHANDISE

New "Seamprufe" Slips—\$1.98 and \$2.98
Nationally advertised—one of America's best with 10 Star guarantee

Fit prufe	Kling prufe	Value prufe
Seams bulk prufe	Laces shift prufe	Shoulder-eze straps
Shrink prufe	Style prufe	Wear prufe

Seamprufe seams guaranteed "Rip-prufe" during life of garment.

WINTER PARK'S OWN DEPARTMENT STORE

The evening meeting at 8:15 in the theatre will be featured by a musical program to be furnished by the Rollins Conservatory of Music and an illustrated address on "Conservation of Rare Florida Birds", by Alexander Sprunt, Charleston, S. C., supervisor of Southern Sanctuaries of the National Association of Audubon Societies.

For this part of the program, admission charges of 50c for adults and 25c for children are announced.

The field trip Sunday will start from the Annie Russell Theatre at 8 a. m.

MISS HARTLEY'S PAINTINGS TO BE SHOWN AT WOMAN'S CLUB

A public exhibition of fourteen paintings of religious subjects by Rachel V. Hartley, granddaughter of George Innes will be held in the Woman's Club of Winter Park for four days beginning March 13 under the auspices of Rollins College.

In the opinion of Mrs. Edith Tadd Little, local art patron, who will be in charge of the exhibition, it will be the most important art event in the community since the Samuel H. Kress exhibition of Italian Paintings held in the Woman's Club three years ago.

HAVE YOU THOUGHT OF HAVING IT

DYED

Come in, look our color cards over and decide to get double wear out of your garments.

Cash and Carry Office—Save 10%

PRESSING WHILE YOU WAIT—DRESSING ROOMS

WINTER PARK BRANCH
Orlando Steam Laundry

308 E. Park Ave.

Phone 418

Ship a Box of Tree-Ripened Fruit

DIRECT FROM MY GROVE TO YOUR FRIENDS UP NORTH

KINGS AND TEMPLES

Now at Their Best

- 1/2 Box Kings and Temples, at packing house \$2.25; express prepaid, \$3.25
- 1/2 Box Oranges, Grapefruit or mixed at packing house \$1.75; express prepaid, \$2.75
- Whole Box Oranges, Grapefruit or mixed at packing house \$3.00; express prepaid, \$5.00

Select assortment Marmalades, Guava Jelly and Schley Pecans

Express prepaid prices include charges to your nearest office south of Canada and including States bordering west side of Mississippi River

Visit my Grove and new packing houses

Forrest B. Stone

on Route 17 at corner shown in cut above

Maitland, Florida

Phone 209-J Winter Park

**I A L T
R GIFT SHOP O**

The old Eastern custom of making gifts to one's friends still marks the royal heart. Come in and let the Rialto bridge over your problems.

GIFTS TO MEET MANY SITUATIONS
Philips Bldg. - Winter Park

TO REVIVE COUNTRY CLUB AS A SOCIAL CENTER

A special meeting was held on Tuesday morning in the Winter Park Country Club for the purpose of reestablishing the clubhouse as the delightful social center that it was in former days. Mrs. P. T. Stillman was appointed Temporary Chairman.

It was proposed to have a hostess in charge to serve light refreshments when required to use the club for private teas, bridge parties, etc. and to resume the putting contests between the guests of the hotels and the cottagers. This motion was carried and a new social membership was established of \$3.00 for the remainder of this year and \$5.00 for the whole season next year. The club will be open on Thursday afternoon March 10th when the first putting contest will take place. Prizes will be awarded and light refreshments will be served to members and their friends by invitation of members only. Please leave word at the Caddy house how many will be present by Tuesday, March 8th. In case of rain the opening will be held Saturday, March 12th.

Phone 199
Printers & Publishers
since 1917
The Rollins Press
WINTER PARK, FLORIDA

"Too Many Bosses"

"Too Many Bosses", a comedy in three acts by J. C. McMullen is to be given at the High School Auditorium Thursday night, St. Patrick's Day, March 17 at 8:15, under the joint auspices of the Parent-Teacher Association and the Senior Class, to raise money needed for both groups' activities and welfare work. A cast, made up of a number of Winter Park's younger set, including High School students and Rollins alumnae, as well as some well-known citizens of the town, has been in rehearsal for the past month and will give a well-staged and gay performance for the many friends who are eagerly awaiting the production. The play is under the direction of Miss Ruth Iserman. There will be patron reserved seats as well as adult and student priced tickets. Mrs. H. W. Caldwell is chairman of ticket committee. Save the date: Thursday, March 17. The names of all taking part will appear in next week's Winter Park Topics with just enough of the story of the play to make everyone wish to see the show.

The Woman's Union of the Congregational Church are giving a Benefit Tea in the garden at the home of Mr. and Mrs. Charles F. Brown, 940 Old England Avenue, on Friday, March 11, from 3:30 to 5:30. Come and meet new friends and old ones, all are invited.

A very successful sale and tea was held Tuesday by the Women's Auxiliary of All Saints Church. The sum of \$325.00 was taken into the treasury and a delightful social time was enjoyed by the many people attending.

VIRGINIA INN

At the Saturday evening weekly Bridge, Mr. and Mrs. E. R. Lancaster, were host and hostess. Prizes for the ladies were won by Mrs. J. H. Chapman, Mrs. E. S. Dunn, and Mrs. Bellows. Prizes for the men: Mr. L. B. Jones, Mr. Samuel T. Carter, Jr., and Mr. Walter Lloyd. Refreshments were served after the party.

On Monday afternoon at 4 o'clock, the weekly Tea was served preceded by the Putting Tournament, prizes being given by Mr. and Mrs. E. H. Rathbun. In the ladies division, Mrs. Coughlin took first prize with a 41. Their was a tie for second place between Mrs. Hennessy, Mrs. Lancaster, and Miss Pitkin. On the play-off Mrs. Lancaster won. In the mens section Mr. Lloyd took first prize. There was another tie for second prize between Mr. Dunn, Mr. Lancaster, and Mr. Young. On the play-off, Mr. Lancaster won.

On Thursday evening the guests of the Inn once more were playing "Beano". With each passing week this entertaining game becomes more popular.

PIANO INSTRUCTION

Sally Hammond
B.M. Degree, Rollins College
1103 Washington Ave.
Tel. 163

Annie Russell Theatre

The Annie Russell Company presents
"IRENE" or "THE PEACE"

Freely adapted by Paul d'Estournelles
from the comedy by Aristophanes

Friday and Saturday, March 11th and 12th
8:15 P. M.

Prices—Loge, \$2.00; Orchestra, \$1.50;
Balcony, 75c to \$1.50

Box office open Wednesday, through Saturday from 4-6. Tel. 333. Mail orders addressed to Annie Russell Series, Rollins College

CREDIT GIVEN FOR PRIZE WINNING PATIO

Editor Winter Park Topics:

The Winter Garden Club has reason to feel gratified over the award of the blue ribbon for its exhibit, a Spanish patio, at the Central Florida Fair, but it would seem only right that credit for the exhibit be now properly apportioned.

The detailed plan, with much of the labor in carrying it out successfully, is to be credited to Miss Faith Jones, landscape architect, a member of the North End Circle of the Garden Club. For the plants we are indebted to Mrs. Fownes of the Maitland Circle, Mr. J. Gamble Rogers, Mr. Foster of the Tropical Arts, and Mr. W. H. Hayward, the

florist. Mrs. George L. Noyes kindly loaned a Spanish madonna, tapestries and copper jars. Mrs. John J. Carty allowed us to use her choice tiled bench, associated with the beloved Annie Russell, which added so much to the artistic scheme. Thanks also are due to Mr. R. G. Coffman of Ye Olde Forge, for the iron gates, the striking central feature of the patio. The Winter Park Woman's Club contributed the pool and the wall-board. In the final arrangements Mrs. Alvin A. Marriott and Mrs. Robert R. L. Bigelow gave their cooperation. Nor are we forgetting Mr. Marriott's indispensable aid in painting the pool and the gates. My own part, such as it was, represented only the contribution of a responsible chairman.

Mrs. Eugene R. Shippen

Orlando Country Club Riding School

Anna M. Wheeler

High Class Horses for Rent and Sale

Teaching a Specialty

Phone 8321

Spring Comes Early to Grove Park Inn

'IN THE LAND OF THE SKY' (ASHEVILLE)

You will enjoy the wine like air—the bright sunshine—the flowering shrubs—the many motor trips to points of scenic interest—Come for golf, tennis, horseback riding, hiking, relaxation on the terraces or in the "Big Room".

Rates now from \$8.00 up daily, American Plan.

Reservations desired in advance. Literature upon request.

GROVE PARK INN

Asheville, N. C.

Absolutely Fireproof

Open All Year